AD-A230 096 Research Product 91-02 # Range Target System (RTS) Operations Manual: Annex 1: Pop-Up Target System (PTS) Operations and Maintenance Reference Manual October 1990 Fort Bliss Field Unit Systems Research Laboratory U.S. Army Research Institute for the Behavioral and Social Sciences Approved for public release; distribution is unlimited. 90 12 17 106 ### U.S. ARMY RESEARCH INSTITUTE FOR THE BEHAVIORAL AND SOCIAL SCIENCES A Field Operating Agency Under the Jurisdiction of the Deputy Chief of Staff for Personnel EDGAR M. JOHNSON Technical Director JON W. BLADES COL, IN Commanding Research accomplished under contract for the Department of the Army Science Applications International Corporation Technical review by Joan Dietrich Silver Henry Ocegueda ### NOTICES DISTRIBUTION: Etimary distribution of this report has been made by AR. Reasonaddes correspondence concerning distribution of reports to: U.S. Army Research institute for the Henavioral and Social Sciences, ATIN: PEXI-POX 2001 His mhower two., Alexandria Uringina 72173-5600. FINAL DISPOSITION: This report may be destroyed when it is no longer needed. Please do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences. NOTE: The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | |--|--|---|------------------------------------|-------------------|--------------|-------------------|--|--| | REPORT D | N PAGE | | Form Approved
OMB No. 0704-0188 | | | | | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE MARKINGS | | | | | | | | 22. SECURITY CLASSIFICATION AUTHORITY | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | Approved for public release; distribution is unlimited. | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | | ORGANIZATION REI | | ABER(S) | | | | | | | h Product 91 | | | | | | | | 6. NAME OF PERFORMING ORGANIZATION Science Applications International Corporation | | ONITORING ORGAN
Research Inst
Field linit | | `. | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | L | | y, State, and ZIP Co | vde) | <u> </u> | | | | | 5959 Gateway West, Suite 542
El Paso, TX 79925 | P.O. Box 60 | • | | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION U.S. Army Research
Institute for the Behavioral
and Social Sciences | 9. PROCUREMENT
MDA 903-85-0 | INSTRUMENT IDEI
0-0460 | NTIFICATIO | ON NUMBER | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | PERI-S | 10. SOURCE OF F | UNDING NUMBERS | | | | | | | 5001 Eisenhower Avenue | | PROGRAM | | TASK | | RK UNIT | | | | Alexandria, VA 22333-5600 | | ELEMENT NO.
63007A | NO.
793 | NO. 120 | 1 | ESSION NO.
COI | | | | 11. TITLE (Include Security Classification) Range Target System (RTS) Opera Operations and Maintenance Refe | | Annex 1: Pop | -Up Target S | System | (PTS) | | | | | 12. PERSONAL AUTHOR(S) | V (0170) | | | | | | | | | Berry, M. Gene; and Barber, Andrew V. (SAIC) 13a. TYPE OF REPORT [13b. TIME COVERED [14. DATE OF REPORT (Year, Month, Day) [15. PAGE COUNT] | | | | | | | | | | Final FROM 88 | /10_ to 90/09 | 1990, Octob | | -37 | PAGE COOK | | | | | 16. SUPPLEMENTARY NOTATION Contracting Officer's Represent | ative, John M. I | ockhart | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C | ontinue on reverse | if necessary and | | y block num | ber) | | | | FIELD GROUP SUB-GROUP | Short Range Air
Forward Area Ai | • | IORAD) | FAAD | | | | | | 05 08
23 02 | Engagement simu | | | Helico | prers | | | | | 19. ABSTRACT (Continue on reverse if necessary Range Target System (RTS) 1 | and identify by block nu | imber) | | 01 | | | | | | Defense (SHORAD) and Forward-Are | s a nign-ilueilu
a Air Defense Sy | y engagement
zetom (FAADS) | simulator. | Snort | : Kange A | lir | | | | in simulated or live fire engage | ment of sub-scal | le. fixed-wir | s and rotars | v-wine | eircrefi | t weapons | | | | permits training and evaluation | of individuals. | crews, and n | latoons, pro | ovides | detailed | 1 crew | | | | performance scoring and feedback | , and can be mov | ed from one | location to | anothe | er and ra | pidly | | | | put in place for a new training | exercise or test | : application | ١, | | | | | | | This reference manual descr | ises the Pop-Up | Target Syste | em (PTS) comp | onent | of RTS. | All | | | | relevant operations and maintena
tion of the Pop-Up Target System | . PTS power and | environments | , along with | la det | salled de | escrip- | | | | equipment, and important safety | considerations. | This PTS re | ference manu | ico, ne
ial ia | Annex 1 | to the | | | | separately published RTS Operation | one Manual. All | DAMAN NO | K. Komen | A A | uti sin a | rafil de | | | | separately published RTS Operations Manual, ADA230 095. Negwords: Aution craft des
force systems; Army training devices; Guided missile personally Gun crows;
Anticircial gunnery trainers; Antique craft missiles; Helicopters; | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT / 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | | QUNCLASSIFIED/UNLIMITED SAME AS R | | | .ed
Include Area Code) | 1225 055 | EICE CYNABOL | | | | | John M. Lockhart | (915) 568-4 | | | | | | | | DD Form 1473, JUN 86 Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE J. of our first marrials, Arrived targets, Military exercises, (EDC) - ## Range Target System (RTS) Operations Manual: Annex 1: Pop-Up Target System (PTS) Operations and Maintenance Reference Manual Gene M. Berry and Andrew V. Barber Science Applications International Corporation > Field Unit at Fort Bliss, Texas Michael H. Strub, Chief Systems Research Laboratory Robin L. Keesee, Director U.S. Army Research Institute for the Behavioral and Social Sciences 5001 Eisenhower Avenue, Alexandria, Virginia 22333-5600 Office, Deputy Chief of Staff for Personnel Department of the Army October 1990 Army Project Number 20263007A793 Human Factors in Training Operational Effectiveness The Crew Weapons Performance Team of the Fort Bliss Field Unit of the U.S. Army Research Institute for the Behavioral and Social Sciences (ARI) performs research and development to improve soldier-system effectiveness in air defense. This research effort is supported by the Realistic Air Defense Engagement System (RADES), a sub-scale facility that realistically simulates critical aspects of the forward area engagement environment. To address air defense training and evaluation deficiencies, U.S. Army Air Defense Artillery School (USAADASCH), U.S. Army Missile Command Target Management Office (MICOM-TMO), and ARI combined to integrate RADES target presentation, performance measurement, and engagement simulation capabilities into the Range Target System (RTS) and to validate crew engagement standards in the RTS. RTS is a high-fidelity engagement simulator. Short Range Air Defense (SHORAD) and Forward Area Air Defense System (FAADS) crews employ their actual weapons in simulated or live fire engagement of sub-scale, fixed-wing and rotary-wing aircraft. This ARI Research Product is an operations and maintenance reference manual for the Pop-Up Target System (PTS) component of RTS. Development and validation of the RTS was authorized by a Memorandum of Agreement between USAADASCH and ARI, subject "Realistic Air Defense Engagement System Applications," dated 14 February 1986. RTS was demonstrated to the proponent, COL Whitley, Director of Training Development, USAADASCH, on 25 September 1989. RTS was also demonstrated for COL Bridgewater, OSD ADA T&E, 27 September 1989; Mr. Estorga, Technical Advisor, TEXCOM-ADAB, 8 November 1989; and COL(P) Hardy, 7th ATC, FRG, 4 December 1989. LTG Crosby, DOG-T, TRADOC, approved the development and validation of SHORAD engagement standards by ARI in the RTS (SHORAD Weapon Systems Program Review, 26 October 1988). BG Custer, Assistant Adjutant General, NM ARNG, approved the use of RTS to provide individual and collective training for New Mexico National Guard SHORAD battalions (letter dated 25 May 1990). | | , | | | |--------------|----------|-------|--------------| | Acces | sion Fo | r | | | NTIS | GRA&I | | E | | DTIC | TAB | | $\bar{\Box}$ | | Unanı | peparaor | | | | Justi | Lficatio | n | | | | | | | | Ву | | | | | | ribution | 1/ | | | Ava | llabi111 | y Co | des | | | Avail | and/c | r | | Dist | Spec | ial | | | | 1 | 1 | | | $h \wedge 1$ | 1 | | | | M, | 1 | | | | 7 | 1 | | | EDGAR M. JOHNSON Technical Director V RANGE TARGET SYSTEM (RTS) OPERATIONS MANUAL: ANNEX 1: POP-UP TARGET SYSTEM (PTS) OPERATIONS AND MAINTENANCE REFERENCE MANUAL ### CONTENTS | Page | |-----|--------------------|--------------|-----------|------|------|------|------------|-----------|-----|-----|----|----|-----|-----|-----|----|-----|----|---|---|---|---|---|---|-------------| | IN' | TRODUCTI | ON | | • | 1 | | | Purpose | an | d I | run | ct: | ior | ١. | • | | • | • | | • | | | • | • | | • | • | • | • | | • | 1 | | | Capabil | iti | es. | | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | ٠ | • | 1 | | | Capabil
Perform | anc | e (| Cha | rac | ste | r | st | :i | CS | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | 1 | | | Safety.
Dimensi | • | | | • | • | • | • | • | • | • | • | | • | | • | • | • | • | • | • |
٠ | • | • | 2
3
7 | | | Dimensi | ons | ar | nd ' | We: | igi | ıt | • | ٠ | • | • | • | • | • | ٠ | | • | • | • | • | • | • | • | • | 3 | | | Power R | legu | ire | eme | nts | 3. | | | | | | | • | | • | • | | | • | • | | | | • | 7 | | | Environ | men | tal | l R | egi | ıiı | cer | nei | nti | S . | | | | | | | | | | | | | | | 7 | | | Items F | 'urn | ist | ned | - | 7 | | | Items R | eau | ire | ad. | | | | | | | | | | | | | | | | ٠ | ٠ | | | | 8 | | | Items R
Tools a | nd | Tes | st | Εqι | 111 | ome | ant | t. | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 9 | | PR | EPARATIO | N A | ND | IN | ST | ALI | LA' | rio | NC | I | NS | TR | UC! | ri(| ON! | s. | • | • | • | • | • | • | • | • | 11 | | | Innacki | na | 276 | 4 A | ~~ | aml | • 7 • | , | | | | | | | | | | | | | | | | | 11 | | | Unpacki
Emplace | mon | +
4110 | | 551 | 2111 | - | ٠. | • | • | • | • | • | • | • | ٠ | • | ٠ | • | • | • | • | • | • | 11 | | | Emprace | TII GII | . | • | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | | | GE | NERAL PR | RINC | IPI | LES | 01 | F (| P | ER | AT: | 10 | N. | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | 15 | | | PCS | 15 | | | RCS Stand-L | .4 *+ | M | ach | | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 15 | | | 5 Calla-I | 11 T C | 1416 | 3C11 | ali. | TDI | u • | • | ٠ | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | 15 | | SY | STEM STA | RT- | UP, | , c | HE | CK. | -01 | TĽ | , | AN | D | SH | UT | -D | OW | N. | • | • | • | • | • | • | • | • | 19 | | | System | Sta | rt. | -Up | | _ | | | | | | | | | | | | | | | | | | | 19 | | | System
Pre-Ope | rat | ior | n Ĉ | he | akı | 3 . | | | | | - | | • | • | • | Ī | • | • | • | ٠ | • | - | • | 19 | | | Additio | nal | Ot | ner | at | 101 | na' | 1 (| Ca | nd | ar | ng | • | • | • | • | • | • | • | • | • | • | • | • | 24 | | | Addition Shut-Do | יוועב
משו | . • 1 | | | | | | - | | | | | • | • | • | • | • | • | | • | • | • | • | 24 | | | Direc De | , W 11 | • | • • | .63 | | MA | INTENANC | Œ. | • | | • | 27 | | | Prevent | ive | Ma | ain | te | na | na | a. | | | | | | | | | | | | | | | | | 27 | | | Prevent
Correct | ive | Ma | ain | te | na | nc | B. | | • | | | • | | | • | | • | • | • | • | • | | • | 27 | | | | | | | | | | - • | • | • | • | • | • | • | • | • | - | • | • | - | • | • | • | • | | | AP | PENDIX A | ١. | PO | PU | P ' | TA! | RG: | ЕT | S | YS | TE | M | (P | TS |) | RE | PA: | IR | | | | | | | | | | | | PAI | RTS | A | ND | P | AR' | TS | L | IS | T. | • | | • | • | | • | • | | • | • | • | • | A-1 | ### CONTENTS (Continued) | Page | |--------|-------|-----|-------|-----|------|-----|-----|-----|------------|-----|----|---|---|---|---|---|---|---|---|---|------| | | | | | | I | ısı | OF | T. | AB | LE | S | | | | | | | | | | | | Table | 4.1-1 | Sta | art-u | g g | roc | edu | res | • | • | • | • | • | • | • | • | • | • | • | • | • | 20 | | | 4.2-1 | Pre | e-ope | rat | ion | ch | ack | 3 . | | • | • | • | • | • | • | • | • | • | • | • | 22 | | | 4.2-2 | PTS | s tes | t. | | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 23 | | | 4.4-1 | Shu | at-do | wn | pro | ced | ure | 5. | • | • | • | • | • | • | • | • | • | • | • | • | 25 | | | | | | | L | IST | OF | F | GŢ | JRI | ES | | | | | | | | | | | | Figure | 1.5.2 | -1 | Pop- | up | tar | get | вy | ste | m | • | • | • | • | • | • | • | • | • | • | • | 4 | | | 1.5.2 | -2 | PTS | tra | ile | r. | | • | • | • | • | • | • | ٠ | • | • | • | • | • | • | 5 | | | 2.2.3 | -1 | Heli | cor | ter | mo | unt | ing | j . | ٠ | • | • | • | • | • | • | • | • | • | • | 14 | | | 3.2.4 | -1 | PTS | cor | itro | ls | | | | | | | | | | | | | | | 17 | RANGE TARGET SYSTEM (RTS) OPERATIONS MANUAL: ANNEX 1: POP-UP TARGET SYSTEM (PTS) OPERATIONS AND MAINTENANCE REFERENCE MANUAL ### 1.0 INTRODUCTION This manual provides instructions for operating the Pop-up Target System (PTS), developed by Science Applications International Corporation (SAIC), in conjunction with the Range Target System (RTS), also developed by SAIC under Contract No. MDA903-85-C-0460 with the U.S. Army Research Institute for the Behavioral and Social Sciences. Refer to the RTS Operations Manual for more details. ### 1.1 Purpose and Function The purpose of the Pop-up Target System (PTS) is to present realistic friendly and threat helicopter targets for live fire and engagement simulation training and testing. The PTS provides a cost-effective means for developing those skills necessary to acquire, identify, and engage helicopter targets. To accomplish this purpose, SAIC utilizes 1/5 scale helicopter models, mounted on the stand-lift device, which can be remotely controlled to present (raise) the target from a defilade (hidden) position, simulate hover (stationary with main rotor rotating), and disappear (lower) on command. WARNING: Do not attempt to perform any of the functions contained in this manual without sufficient training and practice, at risk of injury or death. ### 1.2 Capabilities The system is operated remotely from the RTS Range Control Station (RCS) that controls all portable PTS mechanisms (usually 6). This control is accomplished through a radio frequency (RF) datalink or via cable. Each PTS is capable of having any one of nine helicopter models (5 US, 4 Soviet) mounted on it. ### 1.3 Performance Characteristics The PTS allows an operator at the RCS to perform the following: rotate each target left or right to present any desired target orientation, raise and lower any single target or all targets, and generate and store a recoverable scenario script for later automated target presentation. ### 1.4 Safety Care must be exercised when working around the PTS and when operating the system from the RCS. Warnings are used throughout this manual to make the user aware of conditions which could cause serious injury to personnel. Cautions are also used in this manual which indicate conditions which could cause damage to equipment. All warnings have been compiled and are listed below: WARNING: Do not attempt to perform any of the functions contained in this manual without sufficient training and practice, at risk of injury or death. WARNING: The stand-lift mechanism must operate in an area free from all obstructions for a height of 12 meters (39 ft) and within a radius of 4 meters (13 ft) of the telescopic mast. WARNING: Drain all air from the air tank to prevent accidental raising of the telescopic mast assembly during the following procedures and disconnect J4, AC power to the drive motor. WARNING: Lift the helicopter body with a minimum of two persons (one front, one rear). WARNING: Securely tighten the mounting chuck with the key wrench to prevent the rotor blades from coming off during rotation. WARNING: Rotor blades will begin to rotate upon receipt of an UP command and will continue to rotate for awhile after the target has been lowered. Maintain an area free of additional personnel and any obstructions for a radius of 4 meters (13 ft) from the telescopic mast assembly, and for a height of 12 meters (39 ft). WARNING: Prior to turning on the main circuit breaker, verify all switches on the local control panel are in the OFF position. WARNING: The stand-lift mechanism must be dismounted from the 1/4 ton trailer and placed on a flat surface to prevent movement during the following procedure. WARNING: The generator weighs 109 kg (240 lbs). After the mounting bolts are removed, care must be exercised to prevent injury to personnel when removing or replacing the generator. WARNING: Air pressure in excess of 100 psi can be encountered. Drain the air tank before proceeding. WARNING: The air compressor weighs 27 kg (59 lbs). After the mounting bolts are removed, care must be exercised to prevent injury to personnel when removing or replacing the air compressor. ### 1.5 Dimensions and Weight ### 1.5.1 RCS The primary equipment comprising the RCS is stored and transported in its own container. This container is $56 \times 81 \times 107$ cm (22 x 32 x 42 in), and weighs 41 kg (90 lbs). ### 1.5.2 Stand-Lift Mechanism The stand-lift mechanism weighs approximately 454 kg (1,000 lbs) without the helicopter mounted. Figure 1.5.2-1 presents diagrams of the two possible stand-lift configurations and Figure 1.5.2-2 presents various views of the trailer-mounted stand-lift mechanism. ### 1.5.3 Helicopter Targets All dimensions and weights are provided for shipping purposes, without rotor blades. Tail rotors, when installed, add 38 cm (15 in) to the overall length and height at the tail end. - 1.5.3.1 Mi-8 Hip Length: 3.7 m (12 ft 2 in) Width: 1.3 m (4 ft 3 in) Height: 1.2 m (3 ft 11 in) Weight: 18.2 kg (40 lbs) Main Rotor: 3.7 m (12 ft 2 in) SAIC # C120 Tail Rotor: 3 blade - 1.5.3.2 Mi-24 Hind-D Length: 3.4 m (ll ft l in) Width: 1.4 m (4 ft 8 in) Height: 66 cm (2 ft 2 in) Weight: 13.6 kg (30 lbs) Main Rotor: 2.7 m (9 ft) SAIC # C119 Tail Rotor: 3 blade - 1.5.3.3 Mi-28 Havoc Length: 3.4 m (11 ft 2 in) Width: 1.3 m (4 ft 3 in) Height: 79 cm (2 ft 7 in) Weight: 18.2 kg (40 lbs) Main Rotor: 2.7 m (9 ft) SAIC #C122 Tail Rotor: 3 blade CAUTION: This is the only 2.7 m (9 ft) rotor blade with a long shaft. Part number C119 is a 2.7 m (9 ft) blade with a short shaft and will not work on the Havoc. Figure 1.5.2-1. Pop-up target system Figure 1.5.2-2. PTS trailer - 1.5.3.4 Ka-?? Hokum Length: 3 m (9 ft 9 in) Width: 14 m (4 ft 7 in) Height: 61 cm (2 ft) Weight: 11.4 kg (25 lbs) Main Rotor: 2.7 m (9 ft) SAIC #C119 Tail Rotor: none - 1.5.3.5 AH-IS Cobra Length: 2.8 m (9 ft 2 in) Width: 74 cm (2 ft 5 in) Height: 71 cm (2 ft
4 in) Weight: 12.7 kg (28 lbs) Main Rotor: 2.7 m (9 ft) SAIC #C119 Tail Rotor: 2 blade - 1.5.3.6 AH-64 Apache Length: 3 m (9 ft 10 in) Width: 1.2 m (3 ft 11 in) Height: 79 cm (2 ft 7 in) Weight: 18.6 kg (41 lbs) Main Rotor: 2.7 m (9 ft) SAIC #C119 Tail Rotor: 2 blade (2 each) - 1.5.3.7 CH-3 Jolly Green Giant Length: 3.6 m (ll ft ll in) Width: 1.3 m (4 ft 3 in) Height: 81 cm (2 ft 8 in) Weight: 15.9 kg (35 lbs) Main Rotor: 3.6 m (ll ft ll in) SAIC #C120 Tail Rotor: 5 blade - 1.5.3.8 UH-1 Iroquois Length: 2.6 m (8 ft 8 in) Width: 48 cm (1 ft 7 in) Height: 58 cm (1 ft 11 in) Weight: 13.6 kg (30 lbs) Main Rotor: 2.7 m (9 ft) SAIC #C119 Tail Rotor: 2 blade - 1.5.3.9 UH-60A Blackhawk Length: 3.1 m (10 ft 2 in) Width: 89 cm (2 ft 11 in) Height: 66 cm (2 ft 2 in) Weight: 12.7 kg (28 lbs) Main Rotor: 2.7 m (9 ft) SAIC #C119 Tail Rotor: 2 blade (2 each) CAUTION: Secure the tail rotor on the CH-3 so it will not spin, to prevent it from being struck by the main rotor blade. ### 1.6 Power Requirements ### 1.6.1 RCS The RCS requires 110-120V, 60 Hertz, single phase power at a single, three prong (grounded) outlet. This AC voltage is used by the equipment blower and the Universal Power Supply (UPS). ### 1.6.2 Stand-Lift Mechanism The components of the stand-lift mechanism require 110-120V, 60 Hertz, single phase power or 12V DC. These requirements are met through the 3 kilowatt (kw) generator and 12V battery on each stand-lift mechanism. No external power is required. ### 1.7 Environmental Requirements ### 1.7.1 RCS The RCS is designed to operate in a field environment; however, since digital equipment is being utilized, appropriate care must be exercised. Do not operate the RCS digital equipment where it is directly exposed to moisture or severe dust. To prevent "wash-out" of the screen it is recommended that it be operated away from direct sunlight. The RCS is designed to operate in temperatures ranging from -18° C (\emptyset° F) through 52° C (126° F). ### 1.7.2 Stand-Lift Mechanism and Target The stand-lift mechanism with target mounted is designed to operate in temperatures ranging from -18° C (0° F) through 52° C (126° F), and in winds up to 40 km per hour (25 mph; 22 knots). WARNING: The stand-lift mechanism must operate in an area free from all obstructions for a height of 12 meters (39 ft) and within a radius of 4 meters (13 ft) of the telescopic mast. ### 1.8 Items Furnished ### 1.8.1 RCS The primary items comprising the RCS are contained in the white shipping and operating container. Refer to the RTS Operations Manual. - Computer - UPS - Voice radio communications - RF modem Other RCS items not contained in the shipping and operating container are as follows: - RF antenna and tripod - AC power cord ### 1.8.2 Stand-Lift Mechanism The items mounted in the stand-lift trailer are as follows: - 3 kw generator - Fuel tank (5 gallon) - Air compressor - Local control panel - RF modem - Stand-lift controller - Azimuth controller - Blower assembly - 12V battery - Telescopic mast assembly - Main rotor drive assembly and helicopter mount - 30 meter (100 ft) RF cable Other items not contained in the stand-lift trailer are as follows: - RF antenna and tripod - 1.8.3 Helicopter Targets The following items make up a helicopter target: - Target body - Main rotor blade - Mount-to-mast adaptor - Tail rotor ### 1.9 Items Required ### 1.9.1 RCS The following must be provided for RCS operation: - 120V 60 Hertz power at a single 3 prong outlet - 1.9.2 Stand-Lift Mechanism The following must be provided for operation of the standlift mechanism: - Lubricant as required for the air system lubricator (Refer to the manufacturer's manual for proper lubricant.) - Ground rod and strap (1 per stand-lift mechanism) - Generator fuel ### 1.10 Tools and Test Equipment ### 1.10.1 Tools Only common mechanic's tools are required for assembly and maintenance of the PTS. An exception is the extended key wrench, developed by SAIC, for securing the helicopter blades to the rotor drive motor. Due to differences among the US vendors who supply components to this system, both metric and inch-measure hardware will be encountered. ### 1.10.2 Test Equipment A multimeter capable of measuring AC and DC potentials is the only test equipment required. ### 2.0 PREPARATION AND INSTALLATION INSTRUCTIONS ### 2.1 Unpacking and Assembly Upon initial delivery of the PTS, all unpacking and assembly should be accomplished under the direction of SAIC personnel. ### 2.1.1 RCS No assembly is required for the RCS. ### 2.1.2 Stand-Lift Mechanism The telescopic mast must be installed as described in Section 5.2.2.3. ### 2.1.3 Helicopter Targets All targets are shipped with their main rotor and tail rotor blades removed. Refer to Section 1.5.3 for determining the proper blades for each model of helicopter. ### 2.2 Emplacement ### 2.2.1 RCS The RCS must be emplaced in an area which affords line-ofsight to the stand-lift mechanisms when the targets are raised. Refer to the RTS Operations Manual. - (1) Place the RCS cabinet in a dry, level location. - (2) Open the RCS cabinet and verify the following switch settings: Dataworld computer OFF; modem power OFF. CAUTION: The RCS cabinet door must remain open during operation. - (3) Connect the AC input cable to the RCS generator. - (4) Install the RF antenna within 15 meters (50 ft) of the RCS cabinet. Verify that line-of-sight exists from the RCS antenna to all stand-lift mechanism antennas. Although greater distance may be achieved, the maximum range for reliable RF operation is considered to be 5 km (3 miles). - (5) Connect the RF cable from the antenna to the RCS RF modem. CAUTION: Step 5 should not be performed until local checks have been completed at the PTS and all PTSs are fully energized. (6) Prior to RF operations, verify the RF modem and RF amplifier are energized and ample voltage is supplied. ### 2.2.2 Stand-Lift Mechanism The stand-lift mechanisms must be emplaced in locations which allow the personnel at the RCS to see the targets when they are raised. To preclude early detection of targets by participating troops and to protect the stand-lift mechanisms during live fire operations, the stand-lift mechanisms should be protected by a berm of sufficient height so as to provide maximum cover, concealment, and protection to the PTS when the target is in its nested (down) position. Maximum height of a stand-lift mechanism, with target nested, is approximately 2.7 meters (9 ft). - (1) Place the stand-lift mechanism in a dry, level, protected location. - (2) Open the local control access and generator panels (see Figure 1.5.2-2) and verify the following switch settings: ### SWITCH SETTINGS | Main power | off | |--------------------------|-----| | Controller power | OFF | | Modem power | OFF | | Azimuth controller power | OFF | - (3) Ground the generator. - (4) Install the RF antennas and tripods within 15 meters (50 ft) of each stand-lift mechanism. Verify that line-of-sight exists from each antenna to the RCS antenna. Install the antennas in locations which provide maximum protection during live fire operations. - (5) Connect the RF cable from the antenna to the RF amplifier on the stand-lift mechanism. - (6) Prior to RF operations, verify the RF modem and RF amplifier are energized and ample voltage is supplied. ### 2.2.3 Helicopter Targets (1) Mount the proper tail rotor to the main body using the attached hardware (see Section 1.5.3). NOTE: There are two types of main rotor drive assemblies and helicopter mounts, the mount with the large 10 amp drive motor is for use with Hokum only. There are three types of mount-to-mast adaptors, those constructed of plastic are not to be used with the Hokum 10 amp drive motor. Refer to Appendix A, Mast Assembly for more information. (2) Place the proper main rotor drive assembly with drive motor mount in the mounting area on the helicopter body. Align the four mounting bolts with the helicopter body. Attach washers and nuts and tighten. Refer to Figure 2.2.3-1, and Appendix A, Mast Assembly. WARNING: Drain all air from the air tank to prevent accidental raising of the telescopic mast assembly during the following procedures and disconnect J4, AC power to the drive motor. (3) Lift the helicopter body over the mast and bolt it to the mounting bracket attached to the mast. Insert the rotor blade into the azimuth drive motor and tighten down rotor shaft using the chuck key. Refer to Figure 2.2.3-1; more detail on the assemblies can be found in Appendix A. WARNING: Lift the helicopter body with a minimum of two persons (one front, one rear). - (4) Align the securing holes and insert the retaining pin. - (5) Attach the proper main rotor blade (Section 1.5.3) to the drive motor. WARNING: Securely tighten the mounting chuck with the key wrench to prevent the rotor blades from coming off during rotation. (6) Connect the AC power extension cord from the drive motor to J4 on the top of the stand-lift mechanism. NOTE: To remove a helicopter target, reverse the above procedure. Figure 2.2.3-1. Helicopter mounting ### 3.0 GENERAL PRINCIPLES OF OPERATION ### 3.1 RCS Remote control of the stand-lift mechanisms is from the computer at the RCS. A command sent from the computer, whether it results from an operator originated keystroke or from software execution of a scenario during Realtime operations, consists of an address message (stand #1, etc.) and a command message (UP, DOWN, etc.). Each of the stand-lift mechanisms is assigned a unique address and will only respond to RCS commands associated with that address. ### 3.2 Stand-Lift Mechanism The stand-lift mechanism is a self-contained, portable platform enabling the raising, lowering, and rotation of the 1/5 scale helicopter targets. Control of these functions can be local at the PTS or remote from the RCS. The stand-lift mechanism consists of four functional systems: - AC power -- provides for the
generation and distribution of all internal AC power - DC power -- provides for the generation and distribution of all internal DC power - Air -- provides compressed air to the telescopic mast assembly - Control circuitry -- local and remote circuitry necessary to raise, lower, and rotate the helicopter target ### 3.2.1 AC Power Distribution The 3 kw generator mounted on the stand-lift mechanism provides all 110-120V, 20 amp, single phase, 60 Hertz power, as well as 12V DC to maintain a charge on the 12V battery. It is gasoline powered, electric start, air cooled, and capable of sustained operations for 7 hours. It supplies power directly to the air compressor and through the ground fault circuit interrupter (GFCI) to the following: - PTS controller - Helicopter rotor drive motor - 12V DC battery charger AC distribution to the rotor drive motor is through an AC-DC relay. When an UP command is sent, air pressure to the mast closes the air switch, activates the drive motor, and raises the mast. When a DOWN command is sent, the air solenoid releases air pressure to the mast. The loss of pressure opens the air switch, stops the drive motor from rotating, and lowers the mast. The rotor test switch S5 on the local control panel allows for testing of rotor rotation without an UP command by bypassing the air switch. For safety reasons, S5 is a spring-loaded switch that is normally off. ### 3.2.2 DC Power Distribution DC power necessary for the operation of the stand-lift mechanism comes from the on-board 12V battery. The battery is charged by a 12V DC battery charger which is powered by the 3 kw generator whenever it is running. ### 3.2.3 Air The air compressor is driven by a 3/4 horsepower, 115V, single phase drive motor turning at 1725 rpm. The pump is single stage, 2 cylinder feeding a 15 gallon storage tank. A safety valve is set for 150 psi. The air is regulated to provide the necessary pressure to raise the telescopic mast assembly on which the helicopter target is mounted. An air lubricator is also provided. This lubricator is necessary to prevent moisture from freezing in the air solenoid and mast during cold weather. Refer to the manufacturer's manual for proper lubrication and adjustment of the lubricator. The air compressor starts at approximately 80 psi and shuts off at approximately 100 psi. pressure is constantly applied to the air solenoid. When an UP command is sent, the air solenoid allows pressurized air to go into the telescopic mast assembly and to the air switch, closing A DOWN command results in air pressure in the mast being dumped through the air solenoid and the air switch opening. ### 3.2.4 Control Circuitry Figure 3.2.4-1 depicts all control switches located with the PTS. The main power switch on the local control box activates the controller, cooling fan, power supply, RF modem, and Stack 65. The Stack 65, located inside the local control console box, contains output direct current (ODC) and output alternating current (OAC) modules. Grounds are applied to the inputs of the Stack 65 through the ODC-OAC to activate other control sources. An input to an ODC-OAC is indicated when the red lamp for that module is illuminated. CAUTION: When a stand-lift mechanism is first energized, all the controller outputs are activated. This means that simultaneous UP, DOWN, RIGHT, and LEFT commands are present at the Stack 65 digital outputs of the controller. All these commands present at one time can cause damage to the azimuth controller and the air solenoid. To prevent this, ensure all switches are in the OFF position when the controller is activated. Upon activation, the grounds for UP, DOWN, RIGHT, and LEFT outputs to the Stack 65 are ready for operation. NOTE: The output terminal grounds on the Stack 65 have internal jumpers. Figure 3.2.4-1. PTS controls ### 3.2.4.1 Local The initial condition of a stand-lift mechanism (immediately after energizing) is with interrupt ON. This has no effect on local operation as the local test switch (S3) is between the controller outputs and the Stack 65. Placing S3 UP applies ground to the ODC of channel 6, energizing the UP portion of the air solenoid and raising the mast. Placing S3 DOWN applies the ground to the ODC of channel 7, energizing the DOWN portion of the air solenoid and lowering the mast. S3 is a three-position switch, normally left in the middle or OFF position. Once an UP command is stopped, the mast will stop raising and remain at its present position until a DOWN command is sent. S4 is a springloaded rotate switch; switching it LEFT or RIGHT applies grounds to the applicable OAC in the Stack 65 azimuth controller. completes an AC circuit path for either a LEFT or RIGHT command. S4 is also normally OFF. Maximum rotation of the mast is approximately + 178 degrees from the center position. ### 3.2.4.2 Remote When in RF mode, commands reach the stand-lift mechanism through the antenna connected to and processed by the RF modem. In order to clear while in RF mode, a reset must first be sent from the computer to the modem or the modem itself must be reset. This also must be done whenever a PTS is shut down and then turned back on. The controller decodes commands from the RCS computer and sets the proper output at the RF modem from the signal it is receiving. All actions after that are the same as those previously discussed in Section 3.2.4.1, Local. ### 4.0 SYSTEM START-UP, CHECK-OUT, AND SHUT-DOWN ### 4.1 System Start-Up Prior to performing the start-up procedures in Table 4.1-1, verify that all components are properly assembled and emplaced as described in Section 2.0 and in the RTS Operations Manual, and that adequate power is available to all components in accordance with Section 1.6. Verify that all generator fluid levels, grounding, and cabling are in accordance with the generator manufacturer's manual and the RTS Operations Manual. ### 4.2 Pre-Operation Checks Pre-operation checks provided in Table 4.2-1 should be performed prior to integrated operations to verify that the individual components of the system are functioning properly. Perform initial checkout of all PTS stand-lift devices using the PTS control panel (Table 4.2-1). Proper operation indicates a "GO" (acceptable) condition. Any uncorrectable deviation results in a "NO-GO" (unacceptable) condition and should be reported to SAIC support personnel immediately. WARNING: Rotor blades will begin to rotate upon receipt of an UP command and will continue to rotate for awhile after the target has been lowered. Maintain an area free of additional personnel and any obstructions for a radius of 4 meters (13 ft) from the telescopic mast assembly, and for a height of 12 meters (39 ft). Verify PTS operations using the RCS computer as shown in Table 4.2-2. Refer to the RTS Operations Manual for more information. Prior to entering any commands to the RCS computer, verify that the CAPS LOCK key is locked down and the NUM key is not locked down. CAUTION: Allow the target to reach fully extended height or send a STOP command prior to transmitting a DOWN command. Table 4.1-1. Start-up Procedures | END ITEM | ACTION | RESULT | |----------|---|---| | RCS | Connect AC power cord to AC source; connect RCS AC power cord from computer to UPS; connect RF modem AC adapter | Red lamp on modem illuminates | | UPS | ON-OFF switch to ON | Green lamp illuminates | | RF modem | ON-OFF switch to ON | All lamps flash; power lamp stays illuminated | | Computer | ON-OFF switch to ON (adjust display for screen intensity and contrast) | Displayed is the main menu, a flashing cursor, and the prompt "INPUT NUMBER:?". (If display is different, press RESET). | Table 4.1-1 (Continued) | END ITEM | ACTION | RESULT | |---------------------|--|--| | Stand-Lift Device | | | | Generator | Key to START-RUN | Generator runs. Green light on in approximately 15 seconds. Generator may run a bit rough until warm then smooth out when the auto-choke cuts in. Wait for this before proceeding. | | | Voltage selector
120V 120/140 to
120V position. | | | | Auto throttle to
AUTO | Voltmeter reads
120V + 20V | | | Circuit breaker ON | Voltmeter reads
120V + 20V. (Compressor
starts if air pressure
below 80 psi.) | | Cooling fan | When main power is switched on, cooling fan automatically goes on. | Cooling fan starts to operate | | Local control panel | Main power ON | Will hear cooling fan
come on and yellow
LED will illuminate | | RF modem | ON/OFF switch to ON | Power lamp comes on;
lamp stays illum ated | | Azimuth controller | ON/OFF switch to ON | Indicator dial illuminates | WARNING: Prior to turning on the main circuit breaker, verify all switches on the local control panel are in the OFF position. Table 4.2-1. Pre-operation Checks | END ITEM | ACTION | RESULT | |---------------------|---|--| | RCS | | | | Computer | Energized | RTS main menu displayed | | Stand-Lift Device | | | | Compressor | Open the air drain valve | Compressor starts at approximately 80 psi | | | Close the air drain valve | Compressor stops at approximately 100 psi | | Local control panel | UP | Mast extends to full height in 35 seconds, rotor blade rotates. | | | Release UP command | | | | LEFT (2-4 seconds) | Mast rotates LEFT | | | RIGHT (2-4 seconds) | Mast rotates RIGHT | | | DOWN | Mast begins to lower within 5 seconds and rotor blade rotation ceases. | | |
Release DOWN when the mast is fully nested. | | Table 4.2-2. PTS Test | PROMPT | ENTRY | RESULT | |--|---|--| | RCS
Main menu appears | | PTS and PLS Test options
appear; upon selecting PTS
the PTS stand numbers
appear | | TEST is displayed PTS and PLS Cursor on PTS #1 and PTS #1 chosen | to select any option and press ENTER to select that option, regardless of the current | TS and PLS displayed Six PTS stand-lift devices to select from with first prompt. If any stand is selected, see next prompt. PTS #1 (or whichever PTS was selected) displayed; cursor is on STOP | | 4. UP
5. ROTATE CW | revert back to
previous menu
regardless of
current menu
level | PTS selected will raise until fully elevated Target will rotate clock-wise on selected PTS | | 6. ROTATE CCW 7. DOWN | | Target will rotate counter-clockwise PTS selected will lower until fully nested | | 8. STOP | | UP, DOWN, or ROTATE action ceases | ### 4.3 Additional Operational Concerns Prior to running any scenarios the following should be determined for each PTS: raise, hover, and lower times, and additional parameters. Calibrate each PTS as described in the RTS Operations Manual NOTE: Maximum run time for a scenario is 999 seconds. After the scenario is over, for whatever the reason, any targets still up will have to be lowered by giving that target a DOWN command from the RCS computer. NOTE: Upon initiation of Realtime, the scenario will begin to run. Executing an abort will immediately stop the scenario, lower all targets which may be raised, and return the RCS display to the main menu. ### 4.4 Shut-Down Perform the procedures in Table 4.4-1 for system shut-down. Prior to performing the shut-down procedures, the telescopic mast assemblies on each PTS should be nested (i.e., fully lowered). Table 4.4-1. Shut-down Procedures | END ITEM | ACTION | RESULT | |---------------------|---|---------------------------------------| | RCS | | | | Computer | ON-OFF switch to OFF | Display screen goes
blank | | RF modem | ON-OFF switch to OFF | All lamps go off | | UPS | ON-OFF switch to OFF | Green lamp goes off | | Generator | Circuit breaker OFF;
turn generator key to
OFF position | | | Stand-Lift Device | | | | Azimuth controller | ON-OFF switch to OFF | Indicator dial lamp
goes off | | RF modem | ON-OFF switch to OFF | All lamps go off | | Local control panel | Controller power to
OFF | Controller lamp goes off | | Main power | Switch to OFF | Blower goes off | | Generator | Circuit breaker OFF;
turn generator key to
OFF position | AC is cut off;
generator shuts off | | Air compressor | Drain air tank | | | Mast | Drain air line | | ### 5.0 MAINTENANCE Maintenance actions in this manual are authorized at the intermediate level. Additional maintenance actions not covered herein require SAIC or manufacturer (depot level) support and should not be attempted. ### 5.1 Preventive Maintenance Most preventive maintenance is of a general housekeeping nature. For example, dusting and cleaning of peripheral items should be done periodically. Refer to manufacturer and vendor documentation on the RCS computer, mast assembly, generator, and air compressor for specific preventive maintenance actions and schedules. ### 5.2 Corrective Maintenance ### 5.2.1 RCS ### 5.2.1.1 Troubleshooting Fault isolation of RCS malfunctions requires maintenance support (depot level). Before calling for maintenance, ensure that the entire system is properly emplaced, energized, and where applicable, that all RF modems have been initialized. ### 5.2.1.2 RF Modem Replacement - (1) Turn off the modem and then turn off the main power switch. - (2) Pull the controller out to its limits. Unscrew the power supply. - (3) Disconnect the power jack, RS232, and antenna. - (4) Place the new modem on the controller and secure the power supply with the screws. - (5) Connect the power jack, RS232 cable, and antenna. - (6) Use the LINK Program on the RCS computer to set the address of the RF modem (see Section 5.2.1.3). ### 5.2.1.3 RF Modem Set-up The new modem should be connected to the RCS ribbon cable (#2). From the RCS computer operating system prompt, type: "TERM /2" and press <ENTER>. Press <RESET> on the modem. Verify 'signed-on' screen. Perform the functions below by typing the command, pressing <ENTER>, and entering the data. Press <F10> to quit. | COMMAND | PARAM | DESCRIPTION | |----------|-------|-------------------------------------| | FA | | Factory defaults | | RETRY | 1 | 1 retry | | XS | ON | Software handshaking ON | | XH | OFF | Hardware handshaking OFF | | PREFIX | Ø | No prefix character | | GLOBAL | ON | Enable global receive | | SET CON | 99 | Auto connect address is 99 (unused) | | ADDR | No. | Address number | | MESSFORM | ON | Format messages | | ECHO | OFF | Don't echo inputs | | PROMPT | OFF | No prompts | | AUTOLF | OFF | Auto line feed OFF | | SA | | Save settings | Use these address codes to define the RF Modem type. | STATION TYPE | MODEM | ADDRESS | |--------------|-------|------------| | PHTS | Stand | number | | DAS | 100 + | DAS number | | PLS | 200 + | PLS number | | RCS | 254 | | ### 5.2.1.4 Initialize the Stack 65 - (1) Connect the null modem or connect the smart cable to the Stack 65 (the open RS232 port) and to the Tandy RS232 serial port. If using smart cable, set bits as follows: S-1 = A; S-2 = B; S-3 = C; S-4 = bits 1-6 OFF; bit 7 ON - (2) Energize the Tandy computer and type "TELCOM". - (3) Type "STAT 58N1E" and press <ENTER>. Next type "TERM" and press <ENTER>, or press <F4>. - (4) Hold the <C> key down and reset the Stack 65 (can power Stack down and then up to reset it). - (5) Verify that the Tandy computer displays: BTL BASIC CCCCC. - (6) Press <ESC> and then <U> (unprotect). - (7) Type "NEW". If error occurs go back to Step 6. - (8) Type "LIST". If a list appears go back to Step 7. - (9) Press <F3>. - (10) Type "PTS" to initialize a target system, or "WS" to initialize a weapon interface and press <ENTER>. - (11) Enter width of "100". - (12) After program is loaded, press <ESC>, then <P> (protect). - (13) Reset Stack 65. ### 5.2.2 Stand-Lift Mechanism Refer to Appendix A for diagrams and parts locations during the replacement or adjustment of equipment. ### 5.2.2.1 Troubleshooting Ensure that the entire system is properly emplaced, energized, and where applicable, that all RF modems are operating before calling for maintenance action. Symptoms typically occur in one stand only. For example, given the symptom of "No UP command received", it is assumed that other stands will go up. The following are the most common symptoms: | TROUBLE | PROBABLE CAUSE | |----------------------------------|---| | No RF | Antenna, RF modem | | No UP command
No DOWN command | S3, controller, compressor, ODC, air solenoid | | No LEFT command | Azimuth controller or motor, controller, OAC | | No rotor blade | Air pressure, drive motor or cable, 53, AC-DC relay | ### 5.2.2.2 Telescopic Mast Assembly Corrective maintenance procedures are provided with the manufacturer documentation. ### 5.2.2.3 Mast Assembly Replacement - (1) Remove the helicopter target and rotor motor drive assembly. - (2) Drain air from the compressor air tank. - (3) Remove front panel from trailer. - (4) Drain air from base of the wast. - (5) Disconnect air line from base of mast. - (6) Remove the air drain cockpit assembly from base of mast. - (7) Remove the four 9/16" bolts holding the adapter plate to the azimuth drive motor. - (8) While two persons lift the mast, remove the four flat head screws securing the adapter plate to the mast. - (9) Lift the mast assembly straight up out the top of the trailer. - (10) To install a new mast, reverse the above procedure. ### 5.2.2.4 Azimuth Drive Motor Replacement NOTE: Stand-lift mechanism must be removed from the 1/4 ton trailer to afford access to the motor's bottom mounting bolts. - (1) Disconnect the azimuth controller's AC power from the GFCI. - (2) Remove the helicopter target and rotor motor drive assembly. - (3) Remove front panel from trailer and drain air from the mast. - (4) Remove the four 9/16" bolts holding the adapter plate to the azimuth drive motor. - (5) From beneath the trailer, remove the four 9/16" bolts and lock washers securing the azimuth drive motor to the trailer floor. - (6) While two persons lift the mast, carefully remove the azimuth drive motor. - (7) Gently set the mast assembly on the trailer floor. - (8) Remove the cable leads from the azimuth drive motor. - Pin 1 White - Pin 2 Orange - Pin 3 Green - Pin 4 Blue - Pin 5 Yellow or Black - Pin 6 Red (9) To replace the azimuth drive motor, reverse the above procedure and perform Azimuth Drive Alignment, Section 5.2.2.6. CAUTION: Install new motor with terminals down. ### 5.2.2.5 Azimuth Controller Replacement - (1) Turn off the azimuth controller and disconnect the AC power cord from the GFCI. - (2) On the back of the azimuth controller, disconnect the following wires: Pin 1 White Pin 2 Orange Pin 3 Green Pin 4 Blue Pin 5 Yellow or Black Pin 6 Red - (3) Remove the azimuth controller - (4) To replace the azimuth controller, reverse the above procedure and perform Azimuth Drive Alignment, Section 5.2.2.6. ### 5.2.2.6 Azimuth Drive Alignment This procedure must be performed whenever the azimuth drive motor or azimuth controller are replaced. - (1) Turn on the azimuth controller - (2) Press the LEFT control bar on the azimuth
controller. Hold down until mast rotation ceases. - (3) Using a small screwdriver at the hole below the azimuth indicator, adjust the azimuth controller until the AZIMUTH INDICATOR reads 180° S at the left end of the meter scale. - (4) Press the RIGHT control bar on the azimuth controller. Hold down until mast rotation ceases. - (5) Adjust the azimuth controller until the AZIMUTH INDICATOR reads 180° S at the right end of the meter scale. - (6) Press and hold the LEFT control bar until the AZIMUTH INDICATOR reads 360° N. ## 5.2.2.7 Generator Replacement - (1) Remove the left-rear side panel and the rear panel from the PTS. - (2) Disconnect the fuel line to the fuel supply at the quick-disconnect. - (3) Disconnect the battery cables and remove any DC cable tie-downs connected to the generator frame. - (4) Disconnect any AC power-out cables at the generator control panel. - (5) Remove the four mounting bolts. WARNING: The generator weighs 109 kg (240 lbs). After the mounting bolts are removed, care must be exercised to prevent injury to personnel when removing or replacing the generator. - (6) Slide the generator out the rear of the stand-lift mechanism. - (7) To install the new generator, reverse the above procedures. ## 5.2.2.8 Air Compressor Replacement WARNING: The stand-lift mechanism must be dismounted from the 1/4 ton trailer and placed on a flat surface to prevent movement during the following procedure. (1) Remove the two right-side panels and the rear panel from the PTS. WARNING: Air pressure in excess of 100 psi can be encountered. Drain the air tank before proceeding. - (2) Disconnect the compressor AC line from the generator control panel. - (3) Using a 9/16" wrench, remove the air line from the air control valve. - (4) Disconnect the three electrical connectors at the air control valve. NOTE: Hook-up is as follows: A-B: ORANGE and BROWN to RED A: ORANGE to WHITE B: BROWN to BLACK (5) Remove the four mounting bolts. WARNING: The air compressor weighs 27 kg (59 lbs). After the mounting bolts are removed, care must be exercised to prevent injury to personnel when removing or replacing the air compressor. - (6) Slide the air compressor out the rear of the stand-lift mechanism. - (7) Remove the air solenoid assembly from the air tank. - (8) To install the new air compressor, reverse the above procedures. ## 5.2.2.9 Controller Unit Replacement - (1) Verify all power switches are off on the controller unit. - (2) Disconnect the DB25 cable from the controller, the AC source, and the antenna connector. - (3) Pull the controller unit out to its limits. - (4) On the back of the controller, disconnect the DB25 connector. - (5) Replace the controller chassis in its mount. Connect the power cord, the RS232 connector, and the antenna. - (6) Place the new controller unit on the mounting slides and secure. ## 5.2.2.10 Air Solenoid Replacement - (1) If required, lower the mast assembly and shut off the generator. - (2) Remove the front panel from the PTS. WARNING: Air pressure in excess of 100 psi can be encountered. Drain the air from the tank and mast before proceeding. (3) Remove the three leads from the air solenoid. NOTE: Hook-up is as follows: A-B: ORANGE and BROWN to RED A: ORANGE to WHITE B: BROWN to BLACK (4) Disconnect the air solenoid to mast air line at the air solenoid. - (5) Disconnect the RED and BLACK 12V leads from the air switch. - (6) Rotate the entire air solenoid-regulator-lubricator assembly counter-clockwise. This will remove the assembly from the air tank. NOTE: It may be necessary also to remove the front right panel. - (7) Disconnect the air line T from the A port of the air solenoid. - (8) On the replacement solenoid, verify that ports EB and B are plugged and that ports P, EA, and A are open. - (9) To install the new solenoid, reverse the above procedure. - (10) Close the air drain valves and pressurize the system. - (11) Verify that the mast (with target) extends fully in 35 seconds and retracts fully in 35 seconds. If times are incorrect, proceed to step 12. - (12) On the air regulator, pull up on the yellow knob to unlock the nut. - (13) Adjust the regulator as follows: counter-clockwise to increase raise time and decrease lower time, clockwise to decrease raise time and increase lower time. - (14) After properly adjusting the regulator, push down the yellow knob to lock the nut. - 5.2.2.11 Air Regulator-Lubricator Replacement - (1) If required, lower the mast assembly and shut off the generator. - (2) Remove the front panel from the PTS. WARNING: Air pressure in excess of 100 psi can be encountered. Drain the air from the tank and mast before proceeding. (3) Remove the three leads from the air solenoid. NOTE: Hook-up is as follows: A-B: ORANGE and BROWN to RED A: ORANGE to WHITE B: BROWN to BLACK - (4) Disconnect the air solenoid to mast air line at the air solenoid. - (5) Disconnect the RED and BLACK leads from the air switch. - (6) Rotate the entire air solenoid-regulator-lubricator assembly counter-clockwise. This will remove the assembly from the air tank. NOTE: It may be necessary also to remove the front right panel. - (7) Disconnect the air solenoid from the air lubricator at port P of the air solenoid. - (8) To install the new air regulator-lubricator, reverse the above procedure. Refer to the manufacturer's manual for proper lubricant to be put in the lubricator. - (9) Close the air drain valves and pressurize the system. - (10) Verify that the mast (with target) fully extends in 35 seconds and fully retracts in 35 seconds. If times are incorrect, proceed to step 11. - (11) On the air regulator, pull up on the yellow knob to unlock the nut. - (12) Adjust the regulator yellow knob as follows: counterclockwise to increase raise time and decrease lower time, clockwise to decrease raise time and increase lower time. - (13) After properly adjusting the regulator, push down the yellow knob to lock the nut. #### APPENDIX A: POP-UP TARGET SYSTEM (PTS) REPAIR PARTS AND PARTS LISTS #### 1.0 REPAIR PARTS ### 1.1 Introduction The items listed constitute repair parts used with the Popup Target System. Some apply only to the RF configuration and some apply only to the cable configuration. The RTS version is RF only. Replacement items may be ordered through SAIC or directly from the listed vendor, citing the vendor stock number. Items which are fabricated or assembled by SAIC are those which have SAIC listed as the vendor. Many of the principal items are depicted in Figure A-1, Repair Parts. For more detail on the Air System and Mast Assembly refer to Section 2.0 of this appendix. ## 1.2 Repair Parts List The following list of repair parts applies to all stand-lift mechanisms (RF and cable). This is followed by figures depicting the associated equipment. Some of the equipment items in the list do not apply to this manual, since this manual refers to the RF configuration and not the cable configuration. | ITEM | VENDOR | STOCK
NUMBER | MANUFACT | STOCK
NUMBER | DESCRIPTION | QTY | |------------------|--------------|-----------------|------------|-----------------|--|--------| | Ø1 | Will-Burt | 902571 | Will-Bart | 902571 | Mon moch cocking OH | 6 | | Ø2 | Will-Burt | 902572 | Will-Burt | 902572 | Top mast section, 2" | 5 | | Ø2
Ø3 | Will-Burt | 902572 | Will-Burt | 902572 | Inter mast sec, 2.5" Inter mast sec, 3" | จ
4 | | Ø 4 | Will-Burt | 902574 | Will-Burt | 902574 | Inter mast sec, 3.5" | 2 | | Ø5 | Will-Burt | 902575 | Will-Burt | 902575 | Inter mast sec, 4" | 1 | | Ø6 | Will-Burt | 902576 | Will-Burt | 902576 | Inter mast sec, 4.5" | i | | Ø7 | Will-Burt | 902577 | Will-Burt | 902577 | Base mast section, 5" | î | | Ø8 | Will-Burt | 902600 | Will-Burt | 902600 | Base plate and rotator | î | | ø 9 | Will-Burt | | Will-Burt | 902129 | Top mast section stop | 6 | | 10 | Will-Burt | | Will-Burt | | Collar, 2.5" | 5 | | 11 | Will-Burt | 902116 | Will-Burt | | Collar, 3" | 4 | | 12 | Will-Burt | | Will-Burt | | Collar, 3.5" | 2 | | 13 | Will-Burt | | Will-Burt | | Collar, 4" | ī | | 14 | Will-Burt | 902119 | Will-Burt | | Collar, 4.5" | 1 | | 15 | Will-Burt | 902120 | Will-Burt | | Collar, 5" | 1 | | 16 | Will-Burt | 902664 | Will-Burt | 902664 | Neoprene seal set | 5 | | 17 | Grainger | 3Z852 | Dayton | | Air comp, 3/4hp,15gal | 1 | | 18 | SAIC | ClØl | _ | | Hose assembly, 5', air | 1 | | 19 | Will-Burt | 900569 | SMC Manu | | NVSP43266151D Solenoid | 1 | | 20 | Grainger | 7 Z 556 | Speedaire | | Filter/reg/lub, 1/4" | 1 | | 21 | Grainger | 4Z591 | B&Decker | 1405 | Drive motor, 10A,3/4" | 1 | | 22 | SAIC | C102 | | | Tgt mount assy, HOKUM | 5 | | 23 | SAIC | C1Ø3 | | | Target mount assembly | 5 | | 24 | SAIC | C104 | | | Mtr mount assy HOKUM | 5 | | 25 | SAIC | C105 | | | Mtr mount assy | 5 | | 26 | SAIC | C106 | | | Tgt mount assy (ext) | 5 | | 27 | Will-Burt | HD73 | Will-Burt | HD73 | Rotator, az, electric | 1 | | 28 | Grainger | 12838 | Speedaire | | Regulator, fuel, 1/4" | 2 | | 29 | SAIC | C107 | _ | | Power cable assy, ret | 5 | | 3Ø | M&M Honda | C108 | Delco | | Fuel pump, AC, 4 lt | 2 | | 31 | M&M Honda | None | Honda | EX3300 | Generator, AC, 110V | 1 | | 32 | Newark | 56F224 | Magnecraft | | W6140DSX1 Relay, K5 | 1 | | 33 | SAIC | C110 | | | External fuel line | 5
2 | | 34 | Ind Comm | BSA-150 | | | Antenna, base station | | | 35
36 | SAIC | C111 | | | Radio data link | 1 | | 36
37 | Newark | | Magnecraft | | W388CPX6 Relay, K1 | 1 | | 3 <i>7</i>
38 | SAIC | C112 | | | RF coax cable 100' | 2 | | 39 | SAIC
SAIC | C113
C114 | | | Controller unit | 1 | | 40 | Radio Shk | | , | | Cable data link, into | 2
1 | | 41 | Radio Shk | | 4 | | DC regulator, 6/9 v
Mast, antenna, 3/4" | 5 | | 42 | Radio Shk | | | | Mount, ant tripod, 3' | 1 | | 43 | Ind Comm | C115 | | | DC power supply | ì | | 44 | Radio Shk | | | | Encoder, RS200 | i | | 45 | SAIC | C116 | | | Cable data link, fem | ì | |
46 | SAIC | C117 | | | Cable data link, male | i | | 47 | SAIC | C118 | | | Cable data link, male | i | | 48 | SAIC | C119 | | | Rotor blade, 9' (SS) | 12 | | 49 | SAIC | C12Ø | | | Rotor blade, 12' (LS) | 6 | | 50 | Tool World | | | | Drive motor, 6 amp | 5 | | 51 | SAIC | C122 | | | Rotor blade, 9' (LS) | 4 | | - | | - | | | | - | ## 2.0 AIR SYSTEM AND MAST ASSEMBLY BREAKDOWN # 2.1 Air System Refer to Figure A-2 for diagrams depicting major components of the air system. | ITEM | MATERIAL
SOURCE | STOCK
NUMBER | DESCRIPTION | |---------------|--------------------|-----------------|-------------------------------| | 1 | Grainger | 3 28 52 | Air comp, 3/4 hp, 15 gal | | 2 | Cashway | | Bolt, 3/8" x 2" | | 3 | Cashway | | Washer, lock, 3/8" | | 4
5 | Cashway | 674567 | Washer, flat, 3/8" | | 5 | Cashway | 674427 | Nut, 3/8" | | 6 | EP Pipe | | Nipple, galv, 1/4" x 2" | | 7 | Cashway | | Elbow, galv, 1/4", fem to fem | | 8 | EP Pipe | | Nipple, galv, 1/4" x 5" | | 9 | EP Pipe | | Coupler, 1/4" fem to fem | | 10 | EP Pipe | | Bushing, reducer, 3/4" x 1/4" | | 12 | EP Pipe | | Nipple, galv, 1/4" x 1" | | 14 | Grainger | 72556 | Filter, regulator, lub, 1/4" | | 16 | Grainger | 5X424 | Terminal, fem, Quick Slide | | 17 | Will-Burt | 900569 | Solenoid, NVSP43266151D | | 18 | Grainger | 6X41Ø | Hose barb, 3/8x3/8", MPT | | 19 | | 5X442 | Clamp, $1/4 - 7/16$ ", hose | | 20 | Grainger | 5w036 | Hose, air, 3/8" ID, hvy dy | | 21 | Grainger | 2A734 | Hose ferrule, 3/8" ID, brass | AIR SYSTEM FIGURE A-2 # 2.2 Mast Assembly Refer to Figure A-3 for diagrams depicting major components of the mast assembly. | ITEM | | STOCK
NUMBER | DESCRIPTION | |-----------------------|------------------|-----------------|--| | 1 | Will-Burt | 7-34-167 | | | 2 | Cashway | | Bolt, 5/16 x 1 1/2" | | 3 | Cashway | | Washer, flat, 5/16" | | 2
3
4
5
6 | Cashway | | Nut, 5/16" | | 5 | Cashway | 638099 | Bolt, 3/8" x 1 1/2" | | | Cashway | | Washer, lock, 3/8" | | 7 | Cashway | 674567 | | | 8 | Cashway | 674427 | Nut, 3/8" | | 9 | Newark
Newark | 3ØF7Ø7 | Screw, 8-32, machine, 3/4" | | 10 | Newark | 31F214Ø | Washer, #8, flat, 3/8" | | 11 | Newark | 31F21Ø8 | Nut, 8-32, 1/4", hex | | 12 | SAIC | | Extension tube | | | EP Pipe | | Flat metal, $4 \times 12 \times 1/4$ " | | | Cashway | | Coupler, galv, FPT, 2 3/8" OD | | 19 | Cashway | | Bolt, 3/8 x 3 1/2" | | 20 | | | Bolt, part of Item 22 | | 21 | EP Pipe | | Flat metal, $1 \times 24 \times 1/8$ " | | | Grainger | | | | 23 | Tool Wld | | | | 24 | Cashway | 674125 | Bolt, 5/16 x 5" | | 25 | EP Alamo | | Nipple, 3", metal | | 26 | EP Alamo | | PVC, 2 x 1 1/2" reducer | | 27 | EP Alamo | | PVC, 2" ID x 12" | | 29 | | | Pin, quick release, part of Item 1 | | 31 | Cashway | | Bolt, 1/4" x 3" | | 32 | Cashway | | Nut, 1/4" | | 33 | EP Pipe | | Flat metal, 4 x 12 x 1/4" | | 34 | EP Alamo | | PVC, 2" ID x 5' | | 35 | Will-Burt | HD73 | Rotator, azimuth, electric |